

The Landlady / Context

1

The Landlady
Context
1959
The story 'The Landlady' was written in, and presumably set in the year 1959, or
thereabouts. In 1959, these things were going on…..

Britain World

The 'Mini' was launched and
started a revolution in car
ownership. The first model
cost £350 (about €500).
Car ownership reaches 6%
of population.

Comedian Benny Hill was
already showing 'The Benny
Hill Show' which remained on
British TV until 1989, when it
was removed due to public
criticism.

There were 24 million TV
sets in the country.

Elvis Presley
and Cliff
Richards
dominate the
UK pop
charts

Car ownership in the USA
equals 20% of population.

In 1959 the Russians made
history in space three times
by sending satellites to the
moon for the first time:
Lunik 1 passed by the
moon, Lunik 2 crash landed
on it and Lunik 3
photographed the hidden
side of the moon.

'Bonanza' established itself
as one of the most popular
TV series in the USA. It ran
until 1973.

It was also the first TV
series to be filmed in colour.

Singer Buddy Holly is killed
in a plane crash in Iowa

The Landlady / Context

2

Robert's portable radios - the
latest in micro technology
using the new transistor
instead of valves - required a
battery weighing one
kilogram!

KitKat, the chocolate biscuit,
was first manufactured and
sold by British company
'Rowntree & Sons'

Average cost of meal in a
good restaurant about 5
shillings (€0.40)

Football League winners:
Wolverhampton Wanderers
Football Cup winners:
Nottingham Forest

'SuperMac' elected to
second term of Conservative
government

First hovercraft flown

Teenage market for fashion
and music worth £830m
(€1200m) this year

The 'Vespa' motor scooter,
developed in Italy, is all the
rage with young people all
over Europe

McDonald's, now in its 4th
year, spreads across the
USA from California

Italian Football League
winners:
AC Milan
Football Cup winners:
Juventus

Fidel Castro establishes
first socialist government in
Cuba after winning
revolution against Baptista

Icelandic fishermen
involved in 'cod war' with
Britain

Film 'Ben Hur' wins 11
Oscars

The Landlady / Context

3

Things to do

Without looking back at the text, can you remember:

• 3 items connected with transport?
• 2 items connected with the TV or film industries?
• 2 items connected with teenage fashion or entertainment?
• 1 sports item?
• 1 political item?

The middle column has been left blank. Can you fill in some of the
blanks with information about your own country in (or near) 1959? For
example, what kind of entertainment did people enjoy most, what
products were being manufactured then, what kind of personal
transport did people use, and how much did things cost?

How to find this information out? The internet, of course, but don't
forget that some people in your family, as well as neighbours, might
remember some interesting details that you would never find anywhere
else. If you have access to a local library, see if they have a local
history section.

Try to collect:

factual information

stories and anecdotes

artefacts

pictures

music

The Landlady / Context

4

Context
Poisoners

Read about the following poisoners and then answer the questions that follow.

Murder in Victorian England.

One of the most celebrated
cases was that of Adelaide
Bartlett.
Adelaide Bartlett's husband
Edwin was one who succumbed
to poison. In his case,
chloroform. Adelaide's trial has
gone down in history as one of
the most baffling. Although poor
Edwin's post-mortem revealed a
large amount of liquid chloroform
in his stomach, there was no
trace in the mouth or throat. The
central part of Adelaide's
defence at her trial was the
mystery of how the chloroform
got into the stomach, as it is
almost impossible to swallow as
the unpleasant taste causes
vomiting and if it had been
poured down his throat while
unconscious, some would have
gone into the lungs and there
was none found. Adelaide was
acquitted at the trial, and
afterwards Sir James Paget of
St. Bartholomew's Hospital
remarked, "Now that it is all over,
she should tell us, in the interest
of science, how she did it".

Madeline Smith, a beautiful 21 year old girl, lived in
Glasgow in 1897. She had been having a torrid affair
with a clerk called Emile L'Angelier, and she had written
him some very passionate letters during the course of
the affair. Madeline's father pressured Madeline to
become engaged to a friend of his, and she therefore
tried to get the letters back from L'Angelier. He refused
to give them to her and threatened to show them to her
fiance. She then decided to poison him with arsenic in a
cup of cocoa! He drank it and died. At her trial Madeline
made a very good impression on all present, and the
final verdict was Not Proven, a verdict only possible in
Scotland.

In the story 'The Landlady' we are led to understand that two previous guests of the
landlady died while staying at her house. The new guest, Billy Weaver, is offered tea
and is told that one of the previous guests drank lots of tea. Billy doesn't like the taste
which, he thinks 'tasted faintly of bitter almonds'. Readers of murder stories will
recognise that this is the taste usually ascribed to food or drink poisoned with arsenic.

It has been said that poisoning has been carried out more frequently by women than by
men, though this is not a proven fact. One of the reasons for this assertion is the
traditional higher incidence of women preparing food and drink than men. Whether
the truth of the matter, there are many famous women poisoners recorded, especially in
the Victorian era, when poisoning seemed to be the favourite choice of murderers.
Arsenic was easily obtained in Victorian times in the form of fly-papers. These could be
soaked and the arsenic obtained. Ladies of fashion used arsenic for cosmetic purposes
as well as killing husbands!

The Landlady / Context

5

 Mary Ann Cotton

Florence Maybrick also decided arsenic would be
just the thing for her husband.
In 1889 after a short illness, James Maybrick died.
The Maybrick family were suspicious, and after
locking Florence in her room, they searched the
house. They found a packet labelled 'Arsenic.
Poison for rats'. The autopsy on Maybrick revealed
traces of arsenic in his stomach and Florence was
accused of his murder. She was sentenced to death,
commuted to life imprisonment. She served 15
years and was released in 1904.

Mary Ann Cotton can be called
Britain's Mass Murderess. She
poisoned four husbands and
twice as many children, with
arsenic.
She was 20 when she married
William Mowbray, a miner, and
they had four children. William
went to sea as a stoker and
died suddenly while at home,
as did the four children.
Mary, now a grieving widow,
got a job as a nurse in
Sunderland Infirmary where
she met George Wood. He
married her but did not live
long. Mary collected the
insurance money and met
James Robinson, a man with
four children. They were
married in 1867 and all of his
four children died, as well as
the new baby that Mary had.
Once more Mary collected the
insurance and married Frank
Cotton. He had two children by
his first wife and a new baby by
Mary. Frederick died suddenly
as did all his children. Mary
now had a new lover, a man
called Natrass, but he died too
of Gastric Fever, according to
Mary.
The local doctor, Dr. Kilburn,
became suspicious and in
1873 Mary was brought to
Durham Assizes. She was
found guilty and hanged at
Durham Jail.

Christiana Edmunds was an ill-tempered, waspish
spinster who fell madly in love with her doctor. She was
convinced that Doctor Beard was in love with her and
began to send him emotional, passionate letters. Doctor
Beard was embarrassed but powerless. In 1871
Christiana decided that Mrs. Beard would have to go,
and sent her a box of chocolates. They were full of
strychnine. Christiana was eventually caught after the
small boy she had deputed to buy the chocolates from
the shop identified her. She pleaded insanity at her trial
but was sentenced to death. This was later commuted
to detention in Broadmoor for life.

Copyright Historic UK
http://www.historic-
uk.com/index.shtml

The Landlady / Context

6

AFTER READING the texts, decide which poisoner(s) best fit the sentences given.
In some cases, more than one answer is possible, and you should give all possible
answers. Write the letter A - F etc that corresponds to poisoner in the appropriate
space.

Dr Pritchard. Men poisoned women too - it wasn't all one way! Complete this
information about Dr Pritchard by choosing the correct verb from the group on the left to fill
the gaps. Put the verb into an appropriate form. (Note: ‘Antimony’ is a poison)

A Adelaide Bartlett
B Madeline Smith
C Florence Maybrick
D Mary Ann Cotton
E Christiana Edmunds

1. _____, ______ and _______ all used arsenic to poison their
victims.

2. Because she was jealous of another person, ____ killed her

victim.

3. ____ and _____ weren't convicted of murder.

4. _____ killed adults and children.

5. ____ might today be called a serial killer.

6. Poisoners _____ and _____ used a form of chocolate to

disguise the poison.

7. The method _____ used to kill her victim was never

discovered.

8. _____ collected money as a result of the murders.

9. ____ was executed after her trial.

10. The family of _____ found the evidence which convicted her.

Dr. Pritchard in 1864 ____ some antimony as his wife was

____ in his way - he wanted to marry one of his servant-girls.

He had a problem as this servant was pregnant. His wife

suddenly _____ very ill and his mother-in-law came to ______

her. Quite suddenly his mother-in-law ____ in his house, and

her daughter – Dr Pritchard’s wife - a few weeks later. They

were both ____ to have been poisoned with antimony.

Pritchard was ____ in 1865, the last man to be executed in

public in Scotland. A crowd of 100,000 _____ the execution.

become
die
look after
stand
watch
find
purchase
hang

The Landlady / Context

7

Context
Witches

Billy Weaver arrives in an unfamiliar town and is looking for somewhere to stay. On the
way to a place he was directed to by a man at the station he sees the sign 'Bed and
Breakfast' in the window of a house.

In the list below, tick the items you think Billy might have thought made the place 'a pretty
decent place to stay'. Then tick the items that you agree would make a house an
attractive place to stay (as a guest).

Item Billy You
green curtains
flowers in the window
fire burning in the hearth
carpet
dog sleeping in front of the fire
piano
comfortable sofa and armchairs
parrot

In your opinion, what would be missing from the list above? (In other words, what would
you be looking for in a guest house if you were thinking of staying there?) Why do you
think the items you can think of are not mentioned above?

Billy hadn't quite decided whether or not to enquire at this house, or whether he should
carry on to the pub that he had been recommended to stay at..…

And now a queer thing happened to him. He was in the act of stepping back and turning away from
the window when all at once his eye was caught and held in the most peculiar manner by the small
notice that was there. BED AND BREAKFAST, it said. BED AND BREAKFAST, BED AND
BREAKFAST, BED AND BREAKFAST. Each word was like a large black eye staring at him through
the glass, holding him, compelling him, forcing him to stay where he was and not to walk away from
that house, and the next thing he knew, he was actually moving across from the window to the front
door of the house, climbing the steps that led up to it, and reaching for the bell.

He stopped walking. He moved a bit closer. Green curtains (some sort of velvety material)
were hanging down on either side of the window. The chrysanthemums looked wonderful
beside them. He went right up and peered through the glass into the room, and the first
thing he saw was a bright fire burning in the hearth. On the carpet in front of the fire, a
pretty little dachshund was curled up asleep with its nose tucked into its belly. The room
itself, so far as he could see in the half-darkness, was filled with pleasant furniture. There
was a baby-grand piano and a big sofa and several plump armchairs; and in one corner he
spotted a large parrot in a cage. Animals were usually a good sign in a place like this, Billy
told himself; and all in all, it looked to him as though it would be a pretty decent house to
stay in.

The Landlady / Context

8

In the passage above

1. Which words tell us that Billy is being made to do something?

1___________________
2___________________
3___________________

2. Which actions did Billy carry out as if commanded by an invisible force?

1___________________
2___________________
3___________________

The feeling that something beyond his control is happening continues when we discover
that the landlady seem to have been expecting him, though this might seem impossible.

He pressed the bell. Far away in a back room he heard it ringing, and then at once – it must have
been at once because he hadn’t even had time to take his finger from the bell-button – the door
swung open and a woman was standing there."

“I saw the notice in the window,” he said, holding himself back.

“Yes, I know.”

“I was wondering about a room.”

“It's all ready for you, my dear,” she said. She had a round pink face and very gentle blue eyes.

“Thank you,” Billy said. “Thank you ever so much.” He noticed that the bedspread had been taken
off the bed, and that the bedclothes had been neatly turned back on one side, all ready for
someone to get in.

“I’m so glad you appeared,” she said, looking earnestly into his face. “I was beginning to get
worried.”

Make a list of the things that seemed to indicate that Billy was expected in the house.

What reasons can you think of for this?

The Landlady / Context

9

The fact that he seemed to be expected, and didn't seem able to resist the attraction of the
house - feeling himself drawn into it - is a familiar feature of many folk stories, especially
those involving children.

Later, when Billy has unpacked his bags and taken up residence, he congratulates himself
on his good fortune:

So a few minutes later, after unpacking his suitcase and washing his hands, he trotted downstairs
to the ground floor and entered the living-room. His landlady wasn’t there, but the fire was glowing
in the hearth, and the little dachshund was still sleeping in front of it. The room was wonderfully
warm and cosy. I’m a lucky fellow, he thought, rubbing his hands. This is a bit of all right.

Everything seems set. Billy - and the reader - have been persuaded that the landlady is a
pleasant, harmless person and that the house he has found himself in is comfortable and
cosy. However, the reader has an advantage over Billy: If everything is as innocent as it
seems, why did the author bother to write the story in the first place? As a reader, we
know that something is going to happen. Billy, of course, doesn't.

Hansel and Gretel

The son and daughter of a poor woodcutter,
Hansel and Gretel, found themselves thrown out
of their house and alone in the forest……

When dawn broke they started wandering
around, following any paths looking for a way
home, but soon realised they were lost. They
walked and walked until suddenly they came
upon a strange cottage in the middle of a glade.
The cottage was covered in many tasty treats
and as the children were so hungry they both
began to pull of great strips. "This is chocolate,"
gasped Hansel as he broke a lump of plaster
from the wall. "And this is gingerbread"
exclaimed Gretel breaking off part of a
windowsill. The children began eating as much
as they could, breaking pieces of candy from
the cottage. Just then the cottage door swung
open and a strange little old woman peered out.
"Are you enjoying my cottage?" she said. "Do
come in children you have nothing to fear".

The children went inside, feeling lucky to be
warm and fed. "You're nothing but skin and
bones" said the old woman. "I will have to fatten
you up." ……….

Hansel and Gretel is a traditional German folk tale

The house of the
landlady was just as
attractive to Billy as
was the gingerbread
house to Hansel and

The Landlady / Context

10

Context
Preserving the Body

Billy Weaver is drinking tea with the landlady when he notices something peculiar:

“That parrot,” he said at last. “You know something? It had me completely fooled when I first saw it
through the window from the street. I could have sworn it was alive.”

“Alas, no longer.”

“It’s most terribly clever the way it’s been done,” he said. “It doesn’t look in the least bit dead. Who
did it?”

“I did.”

“You did?”

“Of course,” she said. “And have you met my little Basil as well?” She nodded towards the
dachshund curled up so comfortably in front of the fire. Billy looked at it. And suddenly, he realised
that this animal had all the time been just as silent and motionless as the parrot. He put out a hand
and touched it gently on the top of its back. The back was hard and cold, and when he pushed the
hair to one side with his fingers, he could see the skin underneath, greyish-black and dry and
perfectly preserved.

“Good gracious me,” he said. “How absolutely fascinating.” He turned away from the dog and stared
with deep admiration at the little woman beside him on the sofa. “It must be most awfully difficult to
do a thing like that.”

“Not in the least,” she said. “I stuff all my little pets myself when they pass away. Will you have
another cup of tea?”

1. What happened to the animals?
2. What did 'she' (the landlady) do with them?
3. What was Billy's reaction when he heard what she had done?
4. How many animals are mentioned?
5. When she says "I stuff all my pets" does the word 'all' equate to the number in the

answer to question 4? What is implied?

There are two ways that the landlady might have preserved her 'pets' after they
died. One is known as 'taxidermy' and the other is 'embalming'. Have a look at the
two methods, and decide which methods she might have used for all her different
'pets'!

The Landlady / Context

11

To make sense of the following introduction to taxidermy, you will need to fill the gaps in
the text with an appropriate form the word given on the right.

What is Taxidermy?
Taxidermy is a general term describing the many methods of
reproducing a life-like three-dimensional ___1___ of an animal for
permanent display. In some cases, the actual skin (including the fur,
feathers or scales) of the specimen is preserved and mounted over an
artificial armature. In other cases, the specimen is reproduced
___2___ with man-made materials.

The word "taxidermy" is derived from two ancient __3__words; taxis,
meaning movement; and derma, meaning skin. Therefore, loosely
translated, taxidermy means the movement of skin. This is a fairly
appropriate ___4___ as many taxidermy procedures involve removing
the natural skin from the specimen, replacing this skin over an
artificial body, and adjusting the skin until it appears ___5___.
The modern practice of taxidermy incorporates many crafts, such as
carpentry, woodworking, tanning, moulding and casting; but it also
requires ___6___ talent, including the art of sculpture, painting and
drawing. In a modern deer head mount, for example, the only ___7___
parts of the animal used are the antlers and the skin. All of the other
organs and tissues are recreated with man-made materials. The eyes
are made from glass, the eyelids are sculpted from clay, the soft
tissues of the nose and mouth are sculpted from epoxy or wax, and
the mannikin or "form" (which ___8___ the anatomy of each muscle
and vein) is made from polyurethane foam.

Today, some taxidermy mounts (most notably saltwater fish) do not
contain any parts of the animal at all. They are completely ___9___
from man-made materials. This is ideal for catch-and-release anglers,
who can release their gamefish___10___, and can still have a life-
sized trophy produced from a good colour photo and measurements.
Works of taxidermy are displayed in museums, educational
institutions, businesses, restaurants, and homes.

represent

complete

Greece

define

life

art

nature

corporate

create

harm

1 taxidermy. taks'i-dûr-mi, n. The art of preparing, stuffing and mounting skins - adj,
taxidermal, taxidermic - v.t. taxidermise, -ize - n. taxidermist

The Landlady / Context

12

Poems for Stuffed Animals

Read this poem by British performance poet John Hegley:

Relaxing with Taxidermy

When their chihuahua got stuffed
they were really chuffed,
no need to feed her
or walkies on a lead her
no more poop to scoop
and doesn't she look smashing on the mantle piece?
She'll always look at the camera now.
I don't know why we bothered having her alive at all.

Reprinted by permission of PFD on behalf of: John Hegley ©John Hegman 2001
http://www.johnhegley.co.uk/index.htm

To find out more, check out this site:
http://www.taxidermy.net/default.html

Why not write a poem about the stuffed parrot in the landlady’s front
room?!

A favourite name for parrots in Britain is Polly, so perhaps your poem could
start:

See pretty Polly, her feathers so bright
………………………………..

The Landlady / Context

13

Read the text, and match the numbers in the text (1-11) with a suitable
picture (A-K)

Embalming the body

First, his body is taken to the tent known as 'ibu' or the 'place of purification'. There the
embalmers wash his body with good-smelling palm wine and rinse it with water from the
Nile. (1)

One of the embalmer's men makes a cut in the left side of the body and removes many of
the internal organs.(2) It is important to remove these because they are the first part of the
body to decompose.

The liver, lungs, stomach and intestines are washed and packed in natron which will dry
them out. The heart is not taken out of the body because it is the centre of intelligence and
feeling and the man will need it in the afterlife.

A long hook is used to smash the brain (3) and pull it out through the nose.

The body is now covered (4) and stuffed with natron which will dry it out. All of the fluids,
and rags from the embalming process will be saved and buried along with the body.

After forty days the body is washed again with water from the Nile. Then it is covered with
oils to help the skin stay elastic. (5)

The dehydrated internal organs are wrapped in linen and returned to the body. (6) The
body is stuffed with dry materials such as sawdust, leaves and linen so that it looks lifelike.

Finally the body is covered again with good-smelling oils.(7) It is now ready to be wrapped
in linen.

In the past, when the internal organs were removed from a body they were placed in
hollow canopic jars. Over many years the embalming practices changed and embalmers
began returning internal organs to bodies after the organs had been dried in natron.
However, solid wood or stone canopic jars were still buried with the mummy to
symbolically protect the internal organs.

embalm, em-bäm', v.t to preserve from decay by aromatic drugs, as a dead
body. ns embalm'er; embalm'ing; embalm'ment 2

The Landlady / Context

14

D

A

B

C

The Landlady / Context

15

Copyright © British Museum.
For much more on the topic of the Ancient Egyptians burial rites go to the British
Museum web site:
http://www.ancientegypt.co.uk/mummies/story/main.html

K I H

G

J

F

E

Who is who? Match the descriptions with the figures

1. Imsety the human-headed god looks after the liver

2. Hapy the baboon-headed god looks after the lungs

3. Duamutef the jackal-headed god looks after the stomach

4. Qebehsenuef the falcon-headed god looks after the intestines.

